

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

LHC IRQ Cryostat Engineering Design Review

March 12, 2001

T. Page - Fermilab

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Topics

- Corrector Mounting
- Interconnect Design
- Q2A / Q2B Weld Test Results

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Corrector Locations

<i>Magnet</i>	<i>End</i>	<i>Corrector</i>
Q1	Lead (Non-IP)	MCBX
Q2A	Non-Lead (Non-IP)	
Q3	Non-Lead (Non-IP)	
Q3	Lead (IP)	MQSXA

US LHC ACCELERATOR PROJECT

brookhaven - fermilab - berkeley

CORRECTOR / MOUNTING RING LOCATIONS

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Alignment Requirements

- Corrector Displacement: 500 μm [0.0197 in]
 - Corrector Roll: 5 mrad
-
- Corrector alignment
 - Oversized holes in corrector flange to allow for adjustment.
 - Outside diameter of skin will be used for lateral alignment.
 - Dowel holes in coil / scribe line will be used for rotational alignment.

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Fermilab - MCBX Mounting (Q2A)

(3) MCBX Spacer
(Fermilab cold mass
dia.=416mm)

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

KEK - MCBX Mounting (Q1 & Q3)

(1) MCBX Mounting Ring
(KEK cold mass dia.=490mm)

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

KEK - MQSXA Mounting (Q3)

(2) MQSXA Mounting Ring
(KEK cold mass dia.=490mm)

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

KEK End Ring Design

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

KEK Mounting Cross-Sections

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

MCBX Shipping Restraint

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

MCBX Shipping Restraint

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Interconnect Design

- Vacuum sleeve
- Pipes and bellows
- Absorbers
- Interconnect kit

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

IC Q1-Q2

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

IC Q1-Q2

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

IC Q2-Q3

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Interconnect pipe with integrated bellows

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Interconnect - Welded Joint

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Absorber Design

- Two absorbers:
 - TAS 2: Q1-Q2A IC
 - TAS 3: Q2B-Q3 IC
- Copper clamshell around beam tube.
- Copper absorber cooled by 4.5K lines.
- Suspended in interconnect by rails mounted to end domes.
- Heat loads:
 - TAS 2 - 13.2 W total
 - TAS 3 - 15.8 W total

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Absorber: TAS 3

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Absorber (Q3 end)

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Absorber (Q2B end)

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Absorber Cross-Sections

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Interconnect Kit

Contents:

- Absorber (not shown)
- Cold mass & heat exchanger pipes with bellows
- Weld rings
- Shield bridge
- MLI (not shown)
- Outer vacuum sleeve

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Q2P1-Feedbox IC

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Q2P1-Return IC

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Q2A / Q2B Weld Test

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Q2A-Q2B Interconnect

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Test Setup

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Interconnect Tube

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Test Setup Schematic

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Weld Test Results

	<i>Relative change (measurement)</i>	<i>AP Requirement</i>
Q2A/Q2B transverse alignment	0.480 mm	0.500 mm
Q2A/Q2B relative roll	0.152 mrad	1 mrad
Q2A/Q2B relative pitch and yaw	pitch: 284 μ rad	100 μ rad
	yaw: 281 μ rad	

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Weld Stripes

- Able to move cold mass by as much as 0.008”

